(NASA-CR-189507) PLANNING AND SCHEDULING LESSONS LEARNED STUDY, EXECUTIVE SUMMARY Final Report, Jan. - Jun. 1990 (Computer Technology Associates) 53 p CSCL 05A N92-13877 Unclas G3/81 0057130 ## PLANNING AND SCHEDULING LESSONS LEARNED STUDY EXECUTIVE SUMMARY Final Version ## Prepared for Mission Operations and Data Systems Directorate Goddard Space Flight Center Prepared by CTA INCORPORATED Contract NAS5-30680 Task 24 ## TABLE OF CONTENTS | SECTION | PAGE | |---|------| | 1.0 BACKGROUND | 1 | | 2.0 OBJECTIVES AND ORGANIZATION | 1 | | 3.0 RECOMMENDATIONS | 1 | | Develop End-to-end Planning and Scheduling Operations Concepts Create an Organizational Infrastructure at the Code 500 Level | | | 4.0 MISSION CHARACTERISTICS | 4 | | 5.0 STUDY APPROACH | 4 | | ATTACHMENT A Interview Materials | A-1 | | ATTACHMENT B Summary Tables of Lessons Learned | B-1 | | ATTACHMENT C List of Reference Documents | C-1 | | ATTACHMENT D List of Acronyms | D-1 | | ATTACHMENT F Detailed Mission Characteristics | | ## 1.0 BACKGROUND Several factors are combining within the Mission Operations and Data Systems Directorate (MO&DSD) to focus increased attention on mission planning and scheduling issues. First, a trend exists toward increased institutionalization of flight operations support functions, embodied in requirements on the Customer Data and Operations System to support a variety of missions with a common infrastructure of services. Second, efforts are now underway to define the space and ground elements of the Advanced Space Network, whose capabilities will be critical to mission planning and scheduling. Finally, concerns have been expressed that the capabilities of the Hubble Space Telescope's (HST) planning and scheduling system may be limiting factors in the overall productivity of the observatory. Considering the similarities of future GSFC missions to HST, and the potential value of every observation they could support, there is strong impetus to assure that future planning and scheduling systems are capable of enabling each mission to operate at its full potential. The perceived importance of planning and scheduling within MO&DSD is reflected in a number of recent and current initiatives. In April of 1989, MO&DSD presented the results of a planning and scheduling workshop to identify key recommendations to MO&DSD management. The formation of a Network Users' Group is being considered to assist with the definition of requirements on the Advanced Space Network. A study is currently ongoing to extract lessons learned from the development of the HST planning and scheduling system. Several organizations, including MO&DSD's Data Systems Technology Division, are conducting research and development projects directed at more effective planning and scheduling systems. And MO&DSD has sponsored this study to capitalize on lessons learned from individuals who have been involved in the specification, development, or operation of a variety of mission and institutional planning and scheduling systems. One of the major lessons learned is that the end-to-end planning and scheduling process has been highly fragmented, reflecting the fragmented manner in which the elements of the end-to-end system have been developed. The impact of this fragmentation on mission productivity depends upon certain mission characteristics identified in this study. What this study conveys, however, is that MO&DSD has the opportunity to apply a considerable body of institutional expertise and system capabilities to the improvement of existing and planned systems, with considerable potential benefits to mission productivity. Drawing upon the views of 32 persons representing the experience gained from 8 missions and 5 institutional systems, this study provides MO&DSD with specific recommendations for action to enhance mission planning and scheduling. ## 2.0 OBJECTIVES AND ORGANIZATION This study had three specific objectives: 1) to identify planning and scheduling "lessons learned", 2) to identify and analyze the characteristics that predispose certain missions to difficulties in planning and scheduling their operations, and 3) to formulate recommendations for action. Key recommendations are summarized in Section 3, followed by a discussion of mission characteristics in Section 4, and a description of the study approach in Section 5. Attachments A through E include the interview materials used, summary tables of lessons learned, list of reference documents, list of acronyms, and detailed descriptions of mission characteristics. ### 3.0 RECOMMENDATIONS The following recommendations are directed at improving the process by which planning and scheduling systems are developed within Code 500. The relationships of these recommendations to detailed lessons learned are included in the final presentation given to MO&DSD division-level representatives on June 19, 1990. 3.1 Develop end-to-end planning and scheduling operations concepts by mission class and ensure their consideration in system life cycle documentation. ## Background The persons we interviewed consistently expressed that operational implications must be considered early in the mission life cycle, when fundamental decisions are made concerning the spacecraft design and mission operations concept. Often, the System Instrumentation Requirements Document (SIRD) is developed before the Mission Operations Concept Document, and therefore does not adequately address operationally based requirements. In several cases, detailed analysis of operational factors might have avoided subsequent major planning and scheduling problems, such as the inability of the NCC to support the type of cross support required by the HST. ## Detailed Recommendation The recommendation to develop classes of mission operations concepts is intended serve two major purposes: 1) enable MO&DSD institutional services to better address the diversity of needs among user missions, and 2) provide missions with a standard framework for an operations concept that will encourage a realistic exploration of operational concepts and implications during Phase A. The standard framework should accommodate distinct classes of operations concepts associated with different types of missions, e.g., highly preplanned versus highly interactive. Further, we recommend developing guidelines for other system specification documents, such as requirements specifications and interface control documents, and requiring that they be traceable to and consistent with the mission operations concept. 3.2 Create an organizational infrastructure at the Code 500 level, supported by a Directorate-level steering committee that includes project representation, responsible for systems engineering of end-to-end planning and scheduling systems. ## **Background** Another consistent lesson learned from the study was that planning and scheduling systems are developed in disjoint pieces, with inadequate coordination across the end-to-end system. System fragmentation is evident, for example, at the PASS/SOGS interface for HST and at the POCC/MPT mission interfaces, where excessive verbal communication and iteration are required to compensate for system engineering deficiencies. This fragmenation, which transcends not only divisions within MO&DSD, but also the divisions between MO&DSD, flight projects, and users, reflects a lack of technical coordination at a sufficiently high level in the organization. ### Detailed Recommendation We recommend that MO&DSD institute an active planning and scheduling system engineering function at the directorate level, including a technical committee representing all of the divisions, the Advanced Missions Analysis Office, and each project in the Flight Projects Directorate. The role of the planning and scheduling steering committee is to analyze and coordinate technical decisions that transcend individual divisions within MO&DSD. The steering committee would ensure, for example, that systems are specified and developed within the framework of an end-to-end information flow analysis, that systems are capable of supporting end-to-end and operational testing, and that users evaluate operational concepts, functionality, and man-machine interfaces. The steering committee would also support interactions with other organizations, e.g., the Flight Projects Directorate, concerning the planning and scheduling implications of high-level decisions, e.g., spacecraft design and operations concept. Finally, the steering committee could oversee the development of a strategy for achieving integration of the MO&DSD planning and scheduling elements, possibly including the development of applicable standards and common services. 3.3 Develop and refine mission modeling capabilities to assess impacts of early mission design decisions on planning and scheduling. ## Background An objective of this study was to explore the relationship of planning and scheduling lessons learned to mission characteristics, to determine whether certain types of missions are inherently predisposed to planning and scheduling difficulties. We found that mission characteristics which are related to the design of the spacecraft and the mission operations concept, such as whether observations must be conducted in real time, can exacerbate planning and scheduling. Several persons we interviewed offered that flight projects fail to adequately consider the operational impacts of their fundamental decisions regarding the design of the mission. One reason for this is that discrepancies can exist between a flight project and MO&DSD regarding the expected availabilities and capabilities of institutional resources, such as TDRSS. Another reason may be the difficulty of adequately capturing and analyzing dynamic relationships using traditional methods for specifying operations concepts, e.g., textual
narrative and block diagrams. ### **Detailed Recommendation** The third recommendation is to develop and refine mission operations modeling tools to assess impacts of early mission design decisions on planning and scheduling, particularly requirements for such institutional resources as space-to-ground communications. These tools would facilitate the analysis of dynamic aspects of the mission concept which strain the capabilities of conventional requirements specification and analysis methods. In addition, the tools would help to reveal discrepancies regarding expected availabilities and capabilities of institutional resources. To be effective early in the life cycle, the tools would need to function despite incomplete or uncertain data about the mission design. For example, the tools might be capable of processing whatever level of spacecraft design and operations concept information is available, and infer from it whatever operational characteristics can be inferred, at any point in the evolution of the mission concept. As more information became available, or as design alternatives are proposed, the tool suite would be capable of providing additional information regarding operational impacts. These impacts would then be used to support the decision making process. The tool suite might support consistency and traceability between the Operations Concept Document and subsequent specifications by handling multiple levels of related specifications, e.g., functional responsibilities and interface descriptions. 3.4 Emphasize operational flexibility in the development of the Advanced Space Network, other institutional resources, external (e.g., project) capabilities and resources, operational software and support tools. ## **Background** Most of the planning and scheduling systems we studied are designed to support a single operations concept which specifies *the* sequence in which plans and schedules are to be produced. Difficulties arise when some unanticipated event forces a deviation from the nominal sequence, such as a change to the TDRSS schedule, detection of a detailed conflict, occurrence of an onboard anomaly, or identification of a scientific opportunity. Most planning and scheduling systems are able to respond to such out-of-sequence events only through manual iteration, often requiring extensive and time-consuming verbal interactions. Unfortunately, unanticipated events are the norm rather than the exception, and often correspond to critical situations when iteration consumes valuable time. The result may be reduced communications coverage and mission productivity, particularly for the lower priority missions. Flexibility is especially significant to institutional resources, such as space-to-ground communications. A prime example of institutional inflexibility is the fixed timeline established by the Network Control Center for requesting and scheduling TDRSS services. Because it supports multiple missions with varying needs, the Space Network needs to be more flexible to accommodate a greater variety of operations concepts, and to improve responsiveness to rescheduling situations. As MO&DSD embarks on the development of the next-generation Advanced Space Network, it is imperative to incorporate the considerable experience that has been gained by users of the current systems, particularly as this experience bears on requirements for operational flexibility. ### Detailed Recommendation The fourth recommendation is to emphasize operational flexibility in the development of the Advanced Space Network, other institutional resources, and mission operations software and tools. This flexibility, which is a function of the designs of both ATDRSS and the ground system, would include such capabilities as service-level request dispositions, extensible contacts, and flexible timelines for scheduling the use of ATDRSS services. Flexibility at the Space Network interface could also be improved greatly by partitioning TDRSS resources into secure and non-secure components, reducing impediments to the free exchange of planning and scheduling information among unclassified missions and the NCC. Other institutional resources, such as NASCOM and Flight Dynamics Facility, as well as mission planning, scheduling, and command management software should be capable of supporting nominal and non-nominal sequences of planning and scheduling activities. By supporting greater flexibility through a new generation of operations concepts (see Recommendation No. 1), rescheduling problems will be greatly alleviated. ## 4.0 MISSION CHARACTERISTICS As mentioned in Section 3.3, we studied the relationship of mission characteristics (i.e., characteristics external to the design of the planning and scheduling system) to planning and scheduling lessons learned, to determine whether certain types of missions are predisposed toward difficulties. Our general finding was that the lessons learned are generally applicable to all mission types, but that a mission's sensitivity to the capabilities of its end-to-end planning and scheduling system depends upon certain characteristics. These characteristics include the inherent complexity of the planning and scheduling problem, the amount of time available for its solution, the accessibility of information required, and the dependency on the space-to-ground communications schedule. Detailed contributors to each of these characteristics are discussed in Attachment E. These characteristics depend on the spacecraft design and mission operations concept, underscoring the need to consider the operational implications of mission design decisions. ### 5.0 STUDY APPROACH The general approach used to conduct this study involved three major steps: 1) Develop Framework for Interviews - the framework consisted of a set of generic planning and scheduling physical, logical and process models, which were used to facilitate communications with the interviewees. In retrospect, the models were initially useful for formulating an inquiry into planning and scheduling, but were not needed for communications purposes. - 2) Collect Information Although our primary source of information for this study was the interviews we conducted, we reviewed selected documents in preparation. Our interviews included 32 individuals representing 8 missions, 5 institutional facilities, and job descriptions including scientist, engineer, manager, and operator. An important element of the approach was to validate our interview reports with the interviewees before proceeding with the analysis. We then conducted a second validation with the interviewees after deriving lessons learned to ensure that our analysis of the results was representative of their collective experiences. We found the interviewees to be generally anxious to cooperate, candid in their responses, and generous with their time. The interview materials we used are included as Attachment A. - Synthesize Lessons Learned Based on the interviews, we extracted individual lessons learned, such as "The NCC algorithm for the use of time tolerances takes earliest possible time, rather than most desirable time, and therefore discourages use of the capability by higher priority users." At the same time, we grouped the lessons learned using such summary statements as "Needs to be Operationally Viable", and grouped the summary statements into such categories as "Software Design" and "Human Factors Engineering". This hierarchical organization was required to manage the large volume of data that we analyzed. We then analyzed each detailed and summary lesson learned against the missions and institutional systems to determine the extent of its applicability. For example, the lesson learned about the use of time tolerances was relayed by Network Control Center personnel, and is most applicable to high priority missions, such as HST. We identified any particularly noteworthy lessons learned in this process as potential "tall poles", indicated in the summary tables by italics. Finally, we formulated detailed recommendations from the lessons learned, which are included in the June 19, 1990 presentation package. The higher-level recommendations in section 3 of this report and in the presentation were abstracted from these detailed recommendations. In retrospect, much of our analysis and intermediate products contributed mainly to our understanding; the results seem to be most effectively communicated through the recommendations. ## ATTACHMENT A Interview Materials The following instrument is intended to guide a discussion that will result in a) a fairly detailed description of the mission planning and scheduling process for the selected missions, and b) an evaluation of what's "good and bad" about the way things have been done/are being done/might be done that will provide "lessons learned". The key questions will be distilled from this instrument and made available to the interviewees. Note that there are sections that can/would excluded for certain interviewees. ## Planning & Scheduling Interview | Miss | sion: | Date: | |-------|-----------------|--| | Inter | viewee: | Name: | | | | Position: | | | | Length of Time in Position: | | Loca | ation: | | | Inter | viewer(s |): | | | | | | | ···· | | | Part | A: Miss | sion Definition | | Sect | ion I: O | verall Mission | | 1. | Using
planni | the Functional Model as a basis, describe the process for mission ng and scheduling by identifying: | | | - | any steps that are not applicable to your mission or steps that are missing from the model the details for each step in the process | | | - | the frequency, volume, and average time involved for each iteration within a step | | | - | who (role and primary person's name) is responsible for initiating and completing each step | | | - | the products and
their content outline for each step whom those products go to | | | - | when on a timeline the steps occur, and when on the timeline the various products have to be handed off what facility(ies) each those steps occur in | | | | · | | 2. | syster | the Facility Model as a basis, describe the overall end-to-end n (including ramifications of a particular operations concept for by identifying: | | | - | which facilities and flows are valid for your mission any facilities that are missing from the model any flows that are missing from the model | | | - | any mission-specific attributes of the facility any dependencies of planning and scheduling on previously acquired science data | | 3. | Beside
sched | es TDRS, are these the other institutional resources that have to be uled? CMS | | | -
- | Data Capture Facility DOCS to AP load | | 4. | The fo | llowing are characteristics or conditions that describe parts of the -end facility model. In some cases, you can simply indicate which | apply to this mission. In other cases, a description or judgement is necessary. ## a. Phenomena - observations must occur at precise times - observations are contingent on one another - observations are not predictable and require interaction with users to be obtained ### b. Instruments - [earth | space] pointing - [stable | dynamic] pointing - environmentally compatible with one another and with the spacecraft - [low | high] level of autonomy - have postional constraints - have different priorities ## c. Spacecraft - resource rich in terms of: - power - onboard memory - onboard storage (tape recorders) - downlink bandwidth - operational conflicts with instruments - [low | high] level of autonomy - positional constraints - priority of TDRS contact - mode of onboard command handling - sophistication of onboard data system ## d. Space Network - nature of interface - use of generic scheduling - [rare | frequent] non-availability - verbal vs. electronic - [low | high] degree of iteration - emergency DPS - timing of requests/schedules/denials ### e. POCC - fault-tolerant system - dedicated vs. shared - level of simulator fidelity - [low | high] level of mission/science conflict resolution - number of operators - dedicated operators - where located ## f. Command Management Facility - shared vs. dedicated - amount of time required to produce loads - nature of interfaces with other facilities medium frequency and volume degree of iteration - number of users - where located - time to load software from DOCS to AP - time before TDRS contact for loading AP fixed or variable - g. Science Operations Center - [low | high] level of instrument conflict resolution - highly volatile vs. static environment - number of people involved - where located - 5.. What tools or aids are currently available to support the planning and scheduling functions for the mission? - 6.. What additional tools or other support would be helpful? - 7. How long and what type of effort was included in determining the specific collection of instruments for this mission? - 8. How many contractors are involved in this mission: - for the ground system? - for the spacecraft? - 9. Is the priority of the mission fixed or is it relative to what else is "happening"? - 10. How are conflicts between missions resolved at the Directorate level? Section II: Subsets of the Mission Planning and Scheduling - 1. Using the Functional Model of the Planning and Scheduling process, identify which step(s) you participate in. - 2. For each step: - What are the activities (be as specific as possible) that are performed? - How much time do you spend on these activities? - What is the timeline for these activities to be accomplished? - What are the products and what form are they in? (e.g., textual plan on paper, command load in machine-readable form) - To whom and to which facility do the products go (for review, approval, delivery)? - How long does it typically take to create the product(s)? - Is the process typically very iterative? - How long might an iteration take? (e.g., number of days, hours, weeks) - How frequently do the iterations occur? - When in the timeline are they most likely to occur? - What is the frequency and impact of rescheduling? ## How is rescheduling different from initial scheduling? - 3. How many people are involved in the process and how do you organize the process? - 4. What, if any, are the current software aids available for your use? - How effective have they been? - At which specific points in the P&S are they used? - 5. What services and/or tools do you think would be helpful in mission planning? ## Section III: Role-Specific Questions ## **Project Scientist** - 1. How do you resolve conflicts between instrument scheduling needs? - How would you describe the instrument set in terms of: - numbers of instruments flexibility of instruments - compatibility of instruments (e.g., environmentally, purpose) level of autonomy - priorities amongst them - techniques used to maximize resources (e.g., data compression) positional constraints 3. How would you describe the spacecraft characteristics in terms of: - pointing stable vs. dynamic earth vs. space resources: rich vs. poor power onboard memory downlink bandwidth storage available (e.g., tape recorder) conflicts with instrument requirements positional contraints - priority for TDRS contact - level of sophistication of onboard data system autonomy method of onboard command handling - 4. Describe the nature of user requests in terms of: - how many users - volume of requests - degree of flexibility possible/desired absolutes vs. ranges resource requirements temporal constraints user-defined priority repitition temporal preference ## environmental requirements dependent on execution of other commands vs. independent ## Data Systems Manager/Command Management Systems Manager,et. al. [POCC] - 1. Does the receipt of data from the FDF have any potential impact on the scheduling done in the POCC? - 2. How far in advance do you send schedule requests to the NCC? - 3. What length of time does the schedule request cover? - 4. How long does it take to get the schedule/denial back? - 5. What is the percentage of requests that are: - accommodated on the first round? - successfully rescheduled? - not accommodated? - 6. If there is a denial of schedule request, where does the rescheduling start from? - 7. What are the major factors in rescheduling? - 8. Does rescheduling have a similar or different process? ## Institutional Facilities ### NCC - How many users do you service? 1. - 2. How are the scheduling requests handled? - Is there a dedicated person per mission? - Is there a prioritization scheme for missions? - Do all the missions send their schedule requests once per window, or are there iterations within a given window request? - Do all the missions interact with the NCC in the same way? - What, if any, are the current software aids available for your use? 3. - How effective have they been? - At which specific points in the P&S are they used? - What services and/or tools do you think are required to aid you in mission 4. planning? - 5. What percentage of the requests you receive are you able to comply with on the first go-round? - About how many iterations might be expected? - Are there certain kinds of requests that are more likely to be denied or rescheduled? - What is the nature of the interface(s) for planning and scheduling? How much voice, paper, electronic communication is typical? 6. - How much time is spent in the rescheduling process? - Is there anything about the nature of the requests you receive that could be changed to minimize the iterations? - 7. How will ATDRS effect the way planning and scheduling are conducted? - 8. How will scheduling be affected by the use of the STGT? - What will differ about the interface? - 9. What are the biggest problems you face with respect to fulfilling schedule requests? - 10. What are the reasons and approximate percentages for inability to meet requests due to: - equipment failure - security interference - internal scheduling problems - too short a turnaround time for request - too inflexible a request ### **CMS** - 1. How many customers are supported? - 2. Are there great differences in the requirements for different missions? - 3. What is the nature of the interface with the: - POCC - different missions - FDF - 4. What tools or aids are currently available to support the planning and scheduling functions for the missions? - 5. What additional tools or other support would be helpful? ## **FDF** - 1. How many customers are supported? - 2. Are there great differences in the requirements for different missions? - 3. What is the nature of the interface with the: - POCC - different missions ### Part B: Lessons Learned - 1. What are some of the "negative" lessons learned thus far? For each lesson learned, please consider the following: - what mission characteristics do you think the lesson has as its source? - what, if any, alternatives were considered or attempted to address the situation? - what is the real impact of this problem to the overall P&S process? (on a scale perhaps) - is there a recommendation you can make to alleviate this problem? - what would be the impact of this solution to the overall P&S process? - 2. What aspects of this mission do you think are "positive" lessons learned? ## ATTACHMENT B Summary Tables of Lessons Learned # I. Accurate and Adequate Knowledge of Current Institutional Support ## INCORPORATED ## LESSONS LEARNED ## MISSIONS | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | MSOC NSCM | NSCM | NCC | |--|----------|------|-----------------|-----|------|-----|-----
--|----------|-----------|------|----------| | A. Capabilities and constraints of TDRSS not clearly understood | Н | H | M-H | Н | н-м | H-M | M | | 11 | | | 11 | | Realistic level of potential coverage not
made known – much more real time
expected than possible | щ | н | М-Н | н | н | M | M | | | | | = | | Documentation doesn't identify all limitations | Σ | М-Н | | Н | | | | | | | | H | | Documentation includes non-existent capabilities | | | augus and Salan | Ħ | | | | | | | | М-Н | | Users (and user software) shouldn't need to know low-level details (e.g., scheduling for gap between TDRS-E and TDRS-W) | н | н | | Н | | д | | The state of s | | | | н | | Scheduling success percentage is based
on time available, not 100% of the time | | | М-Н | | н-м | | | | | | | | | Capacity planning studies are generally available only to HQ, not missions | | М-Н | | | | | | | . | | | × | | Having secured and non-secured missions
and STS sharing scheduling resources
makes scheduling and fault isolation
very difficult | н | | | н | 耳 | н | щ | | | | | Н | | B. Interfacing to developing systems impacts operations | Н | 7 | | M | Н | | M-H | | | | | М-Н | | No formal channels exist for apprising users of new system developments | | | | | | | М-Н | | | Σ | | M-H | | Hard to design, build to, or interface with
a system where requirements and capabili-
ties are changing (e.g., TDRSS, CMS) | Н | | | X | н | • | М-Н | | | | | | INCORPORATED ## II. Distribution of Functional Responsibility, Authority, and Information | | | | | MIS | SSION | N
S | | | | SY | SYSTEMS | MS | | |---|-------------|----------|------|---------|----------|--------|-----|------------|----------|------|-----------|-----|---| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | - U | | | | _ | | A. Knowledge/authority exists outside | M-H | Σ | ≥ | = |]= | 1 | | | \dashv | MSOC | MSOC NSCM | NCC | | | lunctional responsibility | | | - | :
-— | - | | L-M | H-W | H-W | Н | | = | | | Schedule conflict resolution at NCC requires input from multiple missions personnel | × | | | н | н | | | | | | | M-H | | | Flight Operations Team's authorization
is required prior to MPT transmission
of schedule requests to NCC | н-м | X | | | · | | |
 M-H | | н | | н | | | Project (POCC or instrument team) expertise is required to resolve conflicts in and/or verify command loads | Н | | | | | | | | | М-Н | | | | | Complete knowledge of scheduling
restrictions is not available to mission
ops personnel | М-Н | | Σ | н | Ħ | | Г-М | | М-Н | | | Н | | | B. People and/or software have responsibility without the necessary information readily available | Σ | Н-М | | Н | н | | М-Н | Н-Ж | н | | | Н-Ж | | | Valid schedule generation requires use of
UAVs, which are not accepted
electronically by the NCC | × | Н | | | | | | | н | | | × | | | - Interfacing software does not always have cognizance of all required data (e.g., PASS command loader not being cognizant of time restrictions can lead to memory overrun) | M | | | н | | | | н | | | | | | | - TDRSS users are responsible for creating schedule requests, but do not have access to all information (e.g., available times) needed to do so | — —— | Σ | | Н | Н | н | | | | | | | | | | | 1 | | _ | | | | | <u>-</u> | | | | | ## II. Distribution of Functional Responsibility, Authority, and Information (continued) | EMS | CM NCC | | | | H-W | Н-М | М-Н | Н-Н | W-H | н н | н-н | |---------|---------------------------|---|---|--|--|---|--|--|---------------|--------------|-----| | SYSTEMS | MSOC NSCM | | _ | | | | | | | | _ | | | FDF M | - | | | | <u> </u> | _ | | _ | - | | | | CMF | | Σ | | н | н | н | | | | | | | SMM | | М-Н | | ж | н | | | | | | | ONS | SME | | | | н | н | ж | | | | | | SI | LSAT | | | | | | | | | | | | MIS | HST | | | | н | Н | Ħ | Н | | | | | | EUVE | | | | | | | | | | | | | ERBS | | Н | M | | | | | | | | | | COBE | | н | M | н | Н | ж | | | | - | | | SUMMARY STATEMENT/DETAILS | - GCMRs require POCC users to supply MA return link information, which they must acquire from the NCC | POCC has responsibility for command
loads (i.e., number and locations) but
does not control load processing | NCC must verbally communicate with
POCCs to obtain knowledge of mission
requirements it needs to resolve conflicts | C. The greater the physical distribution of human beings, the greater the effects on timeliness and effectiveness of conflict resolution | Being physically close allowed a wide
scope of knowledge to be shared more
easily and provided for face-to-face P&S | The time required for conflict resolution
increases with numbers of people
and/or distances between people | Having knowledge of S/C attitude in the POCC was helpful | | | | INCORPORATED # II. Distribution of Functional Responsibility, Authority, and Information (continued) | | $\overline{}$ | | | | | | | | | |----------------------------|---------------|--|--|--|---|---|--|---|---| | Z Z | NCC | H | | | н | | | | · | | STE | NSCM | | | | | | | | | | 2 | MSOC | | | | | н | Н | | | | | FDF | | | | | | | | | | | CMF | | | | | × | × | Σ | | | | SMM | | | | | | | | | | | SME | | | | | | | | | | | LSAT | | | | | | | | | | | HST | Н | н | | н | н | н | | | | | EUVE | Н | | H | | × | М-Н | M | | | | ERBS | | | | | ×
 × | н | | | | COBE | M | | M | | н | н | Н | | | SUMMARY STATEMENT DETAIL S | STIPLIAILS | D. Redundant functionality is not always implemented consistently and leads to data integrity problems | Algorithms (e.g., modelling HGAs
position star guide selection) provide
different results that create errors in and
delay the scheduling process | Implementations for science room and
MOR for the same mission should be
consistent (e.g., STOL for COBE,
constraint checking for EUVE) | There are different definitions and treatment of cross-support in TDRSS (tracking only) vs. NCC (tracking, plus other services) | E. Duplication of data entry (electronic and/or manual) is wasteful, time consuming, and can increase chances for error | Data entry of information previously
captured on paper forms creates delays,
increases chances of error (e.g., MSOCC
MPT, HST RPSS) | Data from FDF computer printouts is
manually entered into mission systems
by FOT members (e.g., PSATs for
COBE) | | | | | S COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM | COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM N
M H H H | S COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM Ly Ly As As As As As As As As As A | S COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM ldems As ide and M H H H H H H H H H H H H H | S COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM lems I.y I.b I.b I.b I.b I.b I.b I.b | COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM M H | COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM M H H H H H H H H H H H H H H H H H H | COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM | # II. Distribution of Functional Responsibility, Authority, and Information (continued) | | | ري | T | | | | | | | | | |---------------------------------------|---------------------------|------------------------------------|----------------------------|---|--|---|--|--|--|------|---------------------------------------| | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | S | 1 NCC | | <u> </u> | н |)
 - | H-W | , | M-H
H | | | | | | NSCM | | | | | | | | | | | >
** | | MSOC | | | | Ξ | н | | Н | | · · · · · · · · · · · · · · · · · · · | | | | FDF | Н | | | | | - | - | | - | | | | CMF | Н | Н | н | | | | | | | | | 7.07.5 | SIMIM | | | | | | | |
 | - | | S | CME | SIMIC | | | | Н | | н | |
 | | | MISSIONS | TAZI | | | | | | | | | | _ | | MIS | HST | | Н | | н | н | | Н | | | | | | EUVE | | | | | | | | | | _ | | | ERBS | | | | | | | | |
 | | | | COBE | | H-W | М-Н | | Σ | | M-H | L-M | | | | LESSONS LEARNED | SUMMARY STATEMENT/DETAILS | F. Volume and presentation of data | impedes efficient analysis | Use of tapes (e.g., CMS, FDF) makes
access and transaction with specific data
more difficult and time consuming | Volume of data presented (e.g.,NCC
screen for conflict resolution, PASS
output to SOGS) is over whelming | G. Non-integration and redundancy of data affects reliability | - Three copies of configuration codes must be maintained at separate locations (POCC, MPT, NCC), causing confusion over management responsibilities and occasional inconsistencies | - Separate mission/instrument databases cause errors | Mission schedule and request databases may not be synchronized with NCC database | | | | | | | | | | | | | | | | ## III. Software Design ## LESSONS LEARNED ## MISSIONS | 2 | NCC | Н | - | Н | | Н | Н | | Н | | |--------|---------------------------|---|--|---|---|---------------------------------------|--|--|--|--| | | NSCM | | | | | | | | | | |)
) | MSOC | | | | | | | | 201 | | | | FDF | | | | | | | | | | | | CMF | | | | | Н | | н | | | | | SMM | | | | | | | | | | | } | SME | | | | | Н | Н | н | | | | | LSAT | | | | | Н | | | Н | | | 2 | HST | Н | Н | Н | 出 | Н | н | н | Н | Z | | | EUVE | M | | | × | Н | | | н | | | | ERBS | | | | | | | | | | | | COBE | M | | | Σ | н-м | м-н | | | н | | | SUMMARY STATEMENT/DETAILS | A. Redundant functionality needs to be implemented consistently | Algorithms (e.g., modelling HGA's
guide star selection position) provide
different results that slow down the
scheduling process | Definition of cross-support differed in TDRSS and NCC | Implementations for a given mission
should provide consistent capabilities
(e.g., STOL for COBE, constraint
check for EUVE) | B. Needs to be operationally flexible | Software should not reflect one single
operations concept/scenario (e.g., daily
basis only, continuous real-time,
1 safe mode required by CMS) | Use variable data at latest possible time
in processing (e.g., RT->UT,
ephemerides) | Allow for iterations (e.g., NCC active
schedule, HST SMSs, EUVE, TOOs) | Changes (e.g., how I&Q channels are used, SSA antenna selection) should not require rescheduling | # [. Software Design (continued) ## LESSONS LEARNED ## MISSIONS | } | NCC | Н | Н | н | | | 耳 | | н | | |---|---------------------------|---|-------------------------------------|---|--|--|--|---|--|--| | | NSCM | | | | | | | | | | | 2 | MSOC NSCM | | | | | | H | | | | | | FDF | | | | | | | | | | | | CMF | Н | Н | | H | | | H | щ | | | | SMM | | Н | | • | | | н | ж | | | } | SME | | Н | | | | | н | н . | | | | LSAT | H | Н | | | Ħ | | Н | н | | | (| HST | н | Н | | н | Ħ | H . | Н | н | | | | EUVE | | Н | | | | | | н | | | | ERBS | | Н | | | | | Н | н | | | | COBE | | Н | | Н | | | Н | н | | | | SUMMARY STATEMENT/DETAILS | Constraint analysis software should allow for new constraints (e.g., WFPIC – requires patch) | C. Needs to be operationally viable | NCC algorithm for use of time tolerances takes earliest possible, rather than most desirable, time and, therefore, discourages use of the capability by higher priority users | Required rule bases (e.g., TDRS constraints, memory constraints) are frequently not available to the software where it is needed | Algorithms for conflict detection
should consider relationships among
three or more attributes | Users should not have to keep track of
what data they have provided—
the software should (e.g., NCC SAR) | Codify as much conflict resolution criteria as possible | Codify as much constraint checking as possible (e.g., TDRS really in line of sight, tracking configurations valid) to produce supportable schedule requests | | # III. Software Design (continued) ## INCORPORATED ## LESSONS LEARNED ## MISSIONS | | i | | | | | | | | | | | } | |---|------|------|------|-----|------|-----|-----|-----|-----|------|------|-----| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | MSOC | NSCM | NCC | | An entire request shouldn't be denied
because one of the services is in conflict | Н | н | | н | | | | | | | | н | | Requests need to be resubmitted even for
the lowest level change (e.g., changes
in I&Q channels) | Н | | | Н | | | | | | | | | | Requests have to be completely
resubmitted if the request is rejected,
rather than just allowing the necessary
edits to be made and resubmitted | H | | | | | | | | | H | 10. | н | | Having non-mission specific functions
developed by a mission (e.g., HST
attitude determination) may not be
advantageous | | | | н | | | | м-н | | | | • | | Priority scheme of the 50's is not
appropriate tooday; software could
support changeable priorities¹ | | | | | | | | | | | | | | It is not realistic to submit our schedule
requests during the Forecast Period; we
don't have good enough data¹ | | | | | | | | | | | - | | | | | | | | | | | | | | | | | ¹ Submitted by STS | | | | | | | | | | | | | # IV. Automated Support Tools | _ | |----------| | | | | | Z | | \simeq | | ⋖ | | (-) | | | | S | | Z | | 0 | | S | | S | | H | | 7 | | | | | | <i>r</i> \ | T | | | | | | _ | | | |-------------|---------------------------|----------------------------------|------------|---|--|---|---|---|---|----------|--| | o N | | NCC | | | | н | Ħ | Н | | | | | SYSTEMS | | NSCM | | | | | | | | | | | \
> | | MSOC | | | | | | Н | | | | | | - | FDF | H | | | | Н | H | н | | | | | | CMF | Н | н | Н | | | | | · · · | | | | 63.63 | SIMIM | н | | | | н | Н | | | | | SZ | SME | SIMIC | | | | | Н | | Н | | | | MISSION | LSAT | | н | | | н | ж | H | | | | | MIS | HST | | | | | | | | | | | | | EUVE | | | | | | Σ | × | | <u> </u> | | | | ERBS | | | | | | Ħ | н | Н | | | | | COBE | | ц
— | M-H | Н | М-Н | н | Σ | - | | | | COURTERINED | SUMMARY STATEMENT/DETAILS | A. Should support flexibility in | operations | Having multiple files of command loads
or schedules available at the same time
to allow comparative evaluation
would be helpful | A "what if" capability (e.g., NPAS)
for generation of versions of command
loads or schedules to allow comparisons
would be helpful | TDRSS could be scheduled in advance
to some extent (e.g., to accommodate
regular tape recorder dumps) | B. People are performing tasks that
would be more easily and better
performed by automation | Requesting basically repetitive supports
such as routine tape recorder dumps
could easily be supported by an
automated tool | Selecting usable TDRSS contacts from
a hard copy printout could be supported
by an automated tool | | | | | | | | | | | | | | | | # IV. Automated Support Tools (continued) | 4 S | NCC | H | Н | н | д | н | Н-М | | д | н | |-----------------|---------------------------|--|---|---|--|--|---|---|---|--| | STEMS | NSCM | | | | | | | | | | | SYS | MSOC | | | | | ш | н | | | | | | FDF | | | | | Н | | | | н | | | CMF | | | | | м-н | | | | М-Н | | : | SMM | | | | | | | | | | | S | SME | | | | | Н | H | Н | Н | • | | MISSION | LSAT | | - | - | | | | | | | | MIS | HST | Н | Ħ | Н | Ħ. | м-н | М-Н | М-Н | М-Н | н | | | EUVE | | | | | | | | | | | | ERBS | | | | | | | | | | | | COBE | Н | | н | Ħ | М-Н | × | н | Н | L-M | | LESSONS LEARNED | SUMMARY STATEMENT/DETAILS | C. Lack of flexibility in request generation leads to repetitive request generation and iterative transmission | Tolerances are only provided at the event level | Should not have to specify which antenna to use (25% conflicts) | Should not have to resubmit requests if item changed (e.g., 1&Q channel, time) doesn't change description of support | D. Needs to be appropriate to system and user requirements | Sizing of MPT is inadequate to support missions | Users should not have to know which codes to select from a screen | Interface (both device and screen) affect
ease of use (e.g., light pen on MPT not
efficient, graphic display of COBE,
character display on NCC) | Information is frequently provided in an unwieldly volume and presentation | ## V. Hardware ## LESSONS LEARNED ## MISSIONS | | | | | C I IVI | SIOISSIM | Ω
Z | | | | S X S | TEMS | 1S | |---|------|-------------|------|---------|----------|---------------|-----|-----|-----|-------|------|-----| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | MSOC | NSCM | NCC | | A. There are insufficient resources for test and integration support | М-Н | | | Н | | | Н | | | | | | | Testing the NCC scheduling interface
is difficult because it requires use of real
scheduling requests and the real timeline | | | | н | | | | | | | Н | • | | Contention for shared resources resulted
from new mission testing during orbiting
spacecraft operations (HST and GRO
affected COBE, ERBS) | м-н | | | | | | Н | | | Σ | | | | NCC development system does not have
dual computer configuration so realistic
testing is not easily supported | Σ | 112/2/1974 | | 프 | | | | | *** | | | | | B. Concern about adequate resources | Ħ | _ | | I | | | | н | | М-Н | | | | Contention for shared resources requires verbal communication on scheduling prior to access to resource (e.g., CMS P&S, and attitude control/ | н | | | н | | | Ħ | н | | | | | | sensor caubranon) - Resources should never be single-user | н | | | | | · | | д | | - | | _ | | Dedicated mission system components
are highly desirable (e.g., for command
management) | Н | T. Carlotte | | | | | Н | | | | | | | Should be more realistic sizing and loading requirements | × | | | н | - | ## Hardware (continued) > | LESSONS LEARNED | | | | MIS | SION | S | | | | SYS | STEMS | SI | |---|------|------|------|-----|------|-----|-----|-----|-----|------|-------|-----| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | MSOC | NSCM | NCC | | C. Security issues increase the impact on hardware requirements | н-м | | | × | | | | | | | | | | Resources being allocated to support
security are decreasing resources
available for original purpose | м-н | | | × | | | | | | | | | | D. Use of incompatible hardware increases difficulties in interfacing systems | м-н | | | М-Н | | | | | | | | | | Incompatible hardware resulted in
development of many gateways,
protocol inconsistencies, which
affected how well and quickly things
got done | н-ш | | | М-Н | | | | | | | | | | E. Hardware acquisition cycle may result in procurement of inappropriate hardware because requirements are not well understood | М-Н | | | | | | | | | | | | | E.g., EAW is overkill – has to be made into a dedicated terminal like what it replaced; computer "cluster" costs months trying to implement | W-H | | | | | | | | | | | | | | | | | | | • | | | | | | | # VI. Human Factors Engineering LESSONS LEARNED MISSIONS | ſ | ر | | | | | | | | | | |---|---------------------------|---|---|---|---|--
--|---|---|---| | | NCC | H | = | | н — | | н | н | | | | | NSCM | Н | н | # | | | | | | | | | MSOC | | | | н | | н | н | | | | | FDF | | | | Н | | | Н | | | | | CMF | Н | Н | н | н | | H | М-Н | | | | | SMM | Н | Ħ | ж | Н | н | Ħ | ж | М-Н | | | | SME | Н | Н | I | Ħ | Н | н | | | • | | | LSAT | Н | н | | н | Н | н | Ħ | М-Н | м-н | | | HST | Н | н | Ξ | Ħ | н | Ħ | Ħ | M | | | | EUVE | | | | | | | | | | | | ERBS | Н | н | н | н | н | Н | | | | | | COBE | Н | Н | Ħ | Ħ | | H | н | М-Н | М-Н | | | SUMMARY STATEMENT/DETAILS | A. Developing sense of team is very important | Bringing the operational people
on-board early on really helps make
team work | Boundaries – for responsibility and ability to accomplish task needs to be clearly identified and agreed to (e.g., CMS vs. POCC for command management) | B. Valid reasons should exist to require humans in the loop | Evaluate technical feasibility | Provide judgment in conflict resolution (management) | The purpose of voice communications
should serve to supplement, not replace
or supercede, automated electronic
communications | C. Displayed messages should provide clear and sufficient information | "Negative acquistion" message
from NCC doesn't let POCC know
its spacecraft is OK, which is not
acceptable; error messages from PASS-
system or source data problem | # VI. Human Factors Engineering (continued) LESSONS LEARNED ## MISSIONS | 2 | NCC | 1 | <u> </u> | и н | и н н | ц н н | н н н | и н н н | и н н н ж | |---|---------------------------|---|--|---|---|--|---|---|--| | | NSCM | | | | | | | | | | 3 | MSOC | | Н | H | | | | Н-Ж | M-H | | | FDF | | | | | | | M-H | M-H | | | CMF | | Ħ | 耳 | | | | W | Σ | | | SMM | м-н | | | | | | W | × | | | SME | | Н | Н | | _ | | | | | | LSAT | М-Н | | | | | | · | | | | HST | Z | | | | Н | н | | , | | | EUVE | | | | | Н | н | | - | | | ERBS | | | | | Н | 1 | | | | | COBE | м-н | | | | Н | Ħ | W | M | | | SUMMARY STATEMENT/DETAILS | Schedule rejection messages displayed
at POCC must be followed up by
verbal communication to resolve conflict | D. Provide ease of use rather than flexibility in user interface | User interface needs to be appropriate for
skill level of user (e.g., CMS
operator vs. FOT member doing CM,
dedicated MPT operator) | Efforts for graphical interface were put
on hold due to STGT funding priority | E. All affected users should be involved in software development for operational suitability | Too little operational involvement (e.g., NCC, COBE) too much (science) involvement negatively impacts operational suitability (e.g., COBE, HST) | F. Communications involving human beings is sometimes a result of not having an electronic interface that truly supports the communication requirements | System readiness must be verified before | # VI. Human Factors Engineering (continued) | F | |---------------| | Z | | AR | | \mathbf{E}' | | 1 | | S | | - | | LESSONS LEARNED | | | | MIS | MISSIONS | S | | | | SYS | SYSTEMS | \mathbf{S} | |---|------|------|------|-----|----------|-----|-----|-----|-----|-----|---------------|--------------| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | | MSOC NSCM NCC | NCC | | G. Staff skills and performance capability are often overestimated | Σ | | | Ŧ | | | | M-H | | | | H | | Staff can be overextended (e.g., 1-2 people needed to run mission scheduler and command leader, 2 people to do everything else in PASS) | | | | H | | | | | | | | M-H | | Changing location of a function may result in relatively unskilled users (e.g., CMS opeator in FOT) | | | | | | | | М-Н | | | | | | | | | | ; | | | | 1 | | | | | ## VII. Communications | | <u> </u> | | | | | | | | | | | | |---------------------------|--|---|---|---|---|---
--	---
--|--| | | | ≥ | M-H | | Σ | 2 | N. | | × | | | | | | NSCM | 1 | : | | M | | | | | | | | | | MISOC | H-W | | | M-H | H | <u> </u> | | | . | | | | Enc | | Н-М | Н-Ж | M-H | | Н | | н | Σ | | | | | CME | | М-Н | Н-Ж | м-н | М-Н | Н | M-H | Н | | | | <u> </u> | | SMM | | H | н | | | | | | | | | | | SME | | | | | | | | | | | | | | LSAT | | Σ | Σ | M | | Г-М | L-M | | | | | | | HST | | Σ | M | | | | | | | | | | | EUVE | | H-W | М-Н | М-Н | | Н | н | | | | | | | ERBS | | | | | | Н | Н | Н | | | - | | | COBE | H W | 11-111 | Н-М | Н | | Н | H | н | | | | | | SUMMARY STATEMENT/DETAILS | A. Operational electronic interfaces | still requires human intervention | MPT/NCC, MPT/CMF, NCC/POCC,
POCC/CMF electronic interfaces
must be coordinated verbally | Data must be extracted from one system
and re-entered into another | Reconfigurations have to be manually implemented | B. Lack of (adequate) electronic interface affects data availability | Absence of electronic interface results
in manual re-entry of data | Current interfaces make planning and
scheduling aids unavailable for easy
POCC usage (i.e., FDF PSATs, unless
they develop software to read tapes) | SN Periodic Maintenance, BRTS, etc.,
scheduling requests and fault isolation
must be verbally conveyed | | | | | | COBE ERBS EUVE HST LSAT SME SMM CMF FDE 14500 LE | COBE ERBS EUVE HST LSAT SME SMM CMF FDF M | COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM AM M-H M-H M-H M-H M-H M-H M-H M-H M-H M- | COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM N-H M-H M M M H M-H M-H M-H | COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM SC, M-H M-H M M M H M-H M-H | COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM SC, M-H M-H M M M M H M-H M-H | ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM Ition M-H | ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM faces M-H M-H M M M H M-H M-H H H H H H H H H H H M-H <th>Laces M-H M-H<!--</th--><th>ALLS COBE ERBS EUVE HST LSAT SME CMF FDF MSOC NSCM Antion M.H <th< th=""><th>ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM Artion M-H M-H M-H M-H M-H M-H M-H H-H H-H H-H H-H M-H <th< th=""><th>ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM ntion M.H M.H</th></th<></th></th<></th></th> | Laces M-H </th <th>ALLS COBE ERBS EUVE HST LSAT SME CMF FDF MSOC NSCM Antion M.H <th< th=""><th>ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM Artion M-H M-H M-H M-H M-H M-H M-H H-H H-H H-H H-H M-H <th< th=""><th>ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM ntion M.H M.H</th></th<></th></th<></th> | ALLS COBE ERBS EUVE HST LSAT SME CMF FDF MSOC NSCM Antion M.H <th< th=""><th>ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM Artion M-H M-H M-H M-H M-H M-H M-H H-H H-H H-H H-H M-H <th< th=""><th>ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM ntion M.H M.H</th></th<></th></th<> | ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM Artion M-H M-H M-H M-H M-H M-H M-H H-H H-H H-H H-H M-H <th< th=""><th>ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM ntion M.H M.H</th></th<> | ALLS COBE ERBS EUVE HST LSAT SME SMM CMF FDF MSOC NSCM ntion M.H | # VII. Communications (continued) ## LESSONS LEARNED ## MISSIONS | LESSONS LEAKNED | | | | SIM | MISSIONS | 2 | | | | 2 | SISIEMS | 2 | |---|------|------|------|-----|----------|-----|-----|-------------|-----|------|---------|-----| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | MSOC | NSCM | NCC | | C. Inadequate communications capabilities affects resource availability | M | M | | | | | | | | | | × | | Having one NASCOM line into POCCs
disallows continuous TDRSS coverage | Z | | | | | | | | | | | | | Contention for SSA link exists; some missions have to use MA (which isn't always ideal) | × | Z | | | | | | | | | | Σ | | Some missions are looking at two
HGAs to support communications
requirements | | | | | | | | | | | | × | | # VIII. End-to-End Systems Management ## LESSONS LEARNED MISSIONS | LESSONS LEARNED | | | | C I IVI | MISSION | 0 | | | | 2 1 2 | SISIEMS | 2 | |---|---------|------|------|---------|---------|-----|--------|-----|-----|-------|---------|-----| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | мѕос | NSCM | NCC | | A. Mission operations concepts are not detailed enough early enough | Н | Н | Н | Н | Н | | M-H | Н | | | | Н | | SIRD lags ops concept development | | | | I | | | | | | | | | | Need to address the flight and ground
systems as a unit, the instrument
complex as a unit, and the instruments
and spacecraft as a unit | Ħ | Ħ | ж | Ξ | | | × | | | | | | | Need to be based on realistic assumptions and resource requirements | Н | Н | н | н | н | | н | н | | | | н | | Mission timelines are developed late in life cycle | н | | ж | н | | | | H | | | | М-Н | | Only the nominal mission ops concept
is considered (e.g., real-time for HST
only during OV) | | | н | н | MT. Hu | | P 8441 | | | | | ш | | The SIRD process does not reflect or
address the issues related to the use of
TDRSS | | | | | | | | | | | | | | B. The greater the number of contractors and organizations involved, the greater the risk in development and
operations | Н | м-н | М-Н | Н | | W | | м-н | | | | Н | | Large numbers of contractors and
organizations frequently result in
duplicated or addressed activities due to
lack of clear controlling authority | | м-н | м-н | ж | | Σ | | | | | • | н | | Multiple contractors result in inability
to reuse software even when technically
feasible due to "ownership by contractor" | I | | · | н | | - | | | | | | Н | ## INCORPORATED # VIII. End-to-End Systems Management (continued) ## MISSIONS | LESSONS LEARNED | | | | MIS | MISSION | S | | | | SYS | SYSTEMS | S | |--|------|------|------|-----|---------|-----|-----|-----|-----|------|---------|-----| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | MSOC | NSCM | NCC | | Can end up isolating parts of the system
from other parts (e.g., having STOMS
manager isolated project elements from
some Code 500 elements) | Н-М | | | Н | | | | М-Н | | | | | | Contracts do not always cover interfaces
well (e.g., SOGS/PASS) | | | | н | | | | | | | | м-н | | C. Insufficient early and continuing operational testing has a major impact | Н | | | Н | Н | | Н | Ź | | | | Н | | Software deficiencies and conflicts (e.g., HST conflict resolution algorithm, WSGT/NCC concepts of cross-support) are discovered late in the timeline | М-Н | | | Ħ | | | | | | | | Ħ | | Unknown constraints (e.g., unable to
support parallel science) come as
suprises | M-H | | - | н | | | | | | | | | | Identify communications interface problems | н | | | н | н | | H | Σ | | | Σ | н | | Simulations frequently late (e.g., 3 weeks before launch) | Ħ | | | н | | | ж | | | | | | | TDRSS testing should be considered
on the critical path | | | | | | | | | | | | | | D. Interfacing to developing systems affects operations | × | | | H | н | | Ħ | | | | | | | Cannot build to a changing set of requirements | M | | | Н | Н | | н | | | | | | INCORPORATED # VIII. End-to-End Systems Management (continued) LESSONS LEARNED MISSING | PESSONS PERMINED | | | | MIS | MISSIONS | S | | | | SYS | STEMS | SI | |--|------|------|------|-----|---------------------------------------|-----|-----|-----|-----|--|-------|-----| | SUMMARY STATEMENT/DETAILS | COBE | ERBS | EUVE | HST | LSAT | SME | SMM | CMF | FDF | MSOC | NSCM | NCC | | Upgrades are not always compatible and
build testing is not always performed | | | | Н | М-Н | | Н | | | | | M | | Switches in development contractors has serious schedule impacts | Н | | | | | | | | | | | - | | E. Authority and responsibility for enforcing requirements and procedures is not always clearly known and enforced | H | | Н | Н | | H | Н | | | | | Н | | Having clear-cut lines of authority and
control really make a difference to
resolving problems | Ħ | | H | н | | н | н | | | | | н | | Sometimes there is no single point
of contact (both at project and
institutional ends) to resolve problems | м-н | | н | н | | | М-Н | | | | н | | | F. Documentation doesn't always convey "what's so" | M-H | | н | Ħ | | | | | Σ | | | н | | ICDs may be very accurate at low-level,
but inaccurate or incomplete at the
operational interface level (e.g., precise
delivery requirements for NCC
handled verbally) | Н-М | | H | н | | | | | × | | | Н | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | - | | | <u>. </u> | | | | | | | | | | | | | | | | | ## ATTACHMENT C List of Reference Documents | COBE Cosmic Background Explorer (Revision 1) Project: Cosmic Background | 10/89
09/23/87 | 0001 | |---|-------------------|------| | (Revision 1) Project: Cosmic Background | | | | | 09/23/87 | 0002 | | Explorer (COBE) Support Instrumentation Requirements Document (Revision 2) | | | | Cosmic Background Explorer (COBE) "L&EO Operations: A Recap and Final Operations Report" | 11/28/89 | 0041 | | FDF | | | | Flight Dynamics Division (FDD)
Interface Control Document for
Generic Data Product Formats | 01/90 | 0052 | | GENERAL | | | | Mission Planning and Scheduling
Workshop Report
Mission Operations and Data
Systems Directorate | 04/14/89 | 0050 | | Mission Planning and Scheduling Workshop Results | 04/14/89 | 0051 | | A Planning and Scheduling
Lexicon | 09/15/89 | 0054 | | SAIS Payload Operations
Management Concept
(Draft Version 3.0) | 10/06/87 | 0019 | | SAIS Architecture and Interfaces | 01/21/86 | 0020 | | Appendix D - Interviews on
Remote Operations
Section D-1 - Sample Interview
Guide for Meeting on Remote
Operations Issues | | 0022 | | Background Notes for MO&DSD P&S Workshop | | 0029 | | 1 | DOCUMENT NAME | DATE | REFERENCE NO. | |---|--|----------|---------------| | | Everything You Wanted to Know
About a Payload Operations
Control Center (POCC) | 01/19/90 | 0030 | | | Integrated Resource Scheduling
in a Distributed Scheduling
Environment | | 0031 | | | Mission Operations Splinter
Group Summary Report | | 0032 | | | Mission Operations and Data
Systems Directorate
Space Network Overview | 09/85 | 0059 | | | Mission Operations Division
(MOD) Long-Range Plan | 04/89 | 0060 | | ; | Code 502 Explorer Mission
Studies: Slew Table/Gimbal
Angle, PACOR/UCB-BCE Interface
and Target of Opportunity | 09/89 | 0061 | | (| GENERIC SCHEDULING | | | | | Request - Oriented Scheduling
Engine (ROSE) Design Review | 06/88 | 0036 | | 2 | Scheduling Concepts,
Architectures and Networks
SCAN Demonstration Briefing | 09/29/89 | 0037 | | | SCAN Demonstration Handout | 09/28/89 | 0038 | | | Is Generic Scheduling desirable for scheduling TDRSS | 12/19/89 | 0039 | | (| Slides: Premises, Generic
Scheduling, Ideal P&S
Operations, Proposed P&S
Ops, Questions | | 0040 | | | Status of TDRSS Generic Scheduling Prototype Draft Project Management Plan for the MSOCC Applications Resource Scheduler (MARS) Analysis Report of Results of Comparing Three Different Generic Scheduling Algorithms as Applied to TDRSS Schedulin for the 1995 Era | | 0045 | | DOCUMENT NAME | DATE | REFERENCE NO. | |--|----------|---------------| | English Translation of Select
Generic Requests used in the
TDRSS Generic Scheduling
Prototype
Discussion of Operational
Issues of Implementing Gener
Scheduling in the NCC | | | | SEAS Monthly Status Review:
NCC Generic Scheduling
Prototype Task 20-103 | 01/19/90 | 0064 | | GRO | | | | Gamma - Ray Observatory (GRO)
Systems Operations
Requirements Document (SORD)
(Revision 3) | 12/15/86 | 0003 | | Gamma - Ray Observatory (GRO)
Support Instrumentation
Requirements Document | 09/06/85 | 0004 | | нѕт | | | | Ports Commanding Subsystem
Overview | | 0005 | | Space Telescope Observatory
Management System Independent
Test and Verification Plan
(Revision A) | 11/84 | 0006 | | A Simulation Model of NASA's
Hubble Space Telescope (HST)
Ground Support Data Processing
Network for Mission Scheduling | | 0018 | | Article: Will the Hubble Space Telescope Compute? | 03/89 | 0021 | | Space Telescope Observatory
Management System Mission
Scheduling Model Final Report | 03/24/89 | 0023 | | Final Report Consulting
Contract for OTA Operations
on the Hubble Space Telescope | 12/88 | 0042 | | LANDSAT | | | | NASA Support Plan Land
Land Satellite (Landsat)
Missions | 03/85 | 0007 | | DOCUMENT NAME | DATE | REFERENCE NO. | |---|----------|---------------| | Project: Landsat-D
Support Instrumentation
Requirements Document
(Revision 1) | 03/81 | 0008 | | SME | | | | Mission Operations Plan
for the Solar Mesosphere
Explorer | | 0009 | | Solar Mesosphere Explorer
Project
Support Instrumentation
Requirements Document | 06/80 | 0010 | | Solar Mesosphere Explorer
Operations Requirements
Document | 04/84 | 0062 | | AIAA 26th Aerospace Sciences
Meeting: Lowering the Costs
of Satellite Operations:
Lessons Learned from the
Solar Mesosphere Explorer
(SME) Mission | 01/11/88 | 0066 | | SMM | | | | Project: Solar Maximum
Mission (SMM)
Support Instrumentation
Requirements Document | | 0011 | | Deep Space Network (DSN) Support Instrumentation Requirements Document (SIRD) for the Solar Maximum Mission (SMM) Extended Mission | 04/12/88 | 0012 | | SN | | | | STGT Phase II Specification | 12/15/87 | 0057 | | NCC Operations Overview
Space Network Scheduling | 03/23/89 | 0063 | | Interface Control Document
Between the Network Control
Center and the Mission
Planning
Terminals | 09/84 | 0058 | | DOCUMENT NAME | DATE | REFERENCE NO. | |--|----------|---------------| | Effects of the Second TDRSS
Ground Terminal on the High-
Speed Message Interface Between
the NCC and the SN Users | 05/16/88 | 0028 | | Network Control Center (NCC)
User Planning System (UPS)
Preliminary Design Review (PDR) | 02/14/90 | 0043 | | Multisatellite Operations
Control Center (MSOCC)
Scheduling Procedures | 07/88 | 0044 | | Minutes of the Third NCC/User
Working Interface Group (NUWIG) | 06/12/89 | 0048 | | Appendix. Space Network
Augmentation | 09/88 | 0049 | | Network Test and Training
Facility TDRSS Orientation and
System Data Flow Course 880
Textbook | | 0053 | | MPT Mission Planning Terminal | 03/22/88 | 0055 | # ATTACHMENT D List of Acronyms # ACRONYM LIST | | AMAO
ASN
ATDRSS | Advanced Missions Analysis Office
Advanced Space Network
Advanced TRDSS | |----------|------------------------------|--| | _ | BFEC
BRTS | Bendix Field Engineering Corp. Bilateration Ranging Transponder System | | _ | CM
CMF
CMS | Command Management Command Management Facility Command Management System | | | COBE
CSC | Cosmic Background Explorer Computer Sciences Corporation | | _ | EOSAT
EP
ERBS | Earth Observing Satellite Explorer Platform Earth Radiation Budget Satellite | | _ | EUVE | Extreme Ultraviolet Experiment | | _ | FDF
FOT | Flight Dynamics Facility Flight Operations Team | | | GCMR | Ground Configuration Message Request | | - | HGA
HST
HQ | High Gain Antenna
Hubble Space Telescope
Headquarters | | _ | ICDs
I&Q | Interface Control Document I Interface Channel & Q Interface Channel | | - | JSC | Johnson Space Center | | | LANDSAT | Land Satellite | | _ | MA | Multiple Access | | _ | Mbs
MMU
MOCD
MO&DSD | Megabits Per Second Mission Management Unit Mission Operations Concept Document Mission Operations and Data Systems Directorate Mission Operations Manager | | - | MOM
MOR
MPT
MSOCC | Missions Operations Manager Mission Operations Room Mission Planning Terminal Multisatellite Operations Control Center | | - | | National Aeronautics and Space Administration | | <u>-</u> | NASA
NASCOM | NASA Communications | | | NCC
NOAA | Network Control Center National Oceanographic and | | _ ·· | NPAS | Atmospheric Administration Network Planning and Analysis System | | - | | | NSM Network System Manager NTO Network Testing Office OAO OV Orbital Verification P&S Planning and Scheduling **PASS** POCC Applications Software Support **PASSOPS PASS Operations** Payload Operations Control Center POCC Preliminary Sight Acquisition Table **PSAT RPSS** Remote Proposal Submission System RT Real Time Schedule Add Request SAR SIRD Support Instrumentation Requirements Document Solar Mesosphere Explorer **SME** Solar Maximum Mission **SMM** SN Space Network **SNC** Space Network Control Space Network User POCC Interface SNUPI SOGS Space Operations Ground System **SORD** System Operations Requirements Document SSA S-band Single Access ST Space Telescope **STGT** Second TDRSS Ground Terminal STS Space Transportation System STDN NM Spaceflight Tracking and Data Network Network Manager **STOMS** Space Telescope Observatory Management System STOL TDRS-E Tracking and Data Relay Satellite - East TDRS-W Tracking and Data Relay Satellite - West **TDRSS** Tracking and Data Relay Satellite System **TOOs** Target of Opportunities UAV User Antenna View U of CO University of Colorado **UPS** User Planning System UT Universal Time WF/PC Wide Field/Planetary Camera WSGT White Sands Ground Terminal # ATTACHMENT E Mission Characteristics ### E.0 DETAILED MISSION CHARACTERISTICS In general, the challenge of designing a mission planning and scheduling system is a function of the inherent complexity of the mission's planning and scheduling problem, accessbility of the knowledge needed to fomulate and solve each planning and scheduling problem, the time available for planning, scheduling, and replanning, and the mission's dependency on the space/ground communications schedule. (Although the last characteristic could be considered part of the inherent complexity of the problem, it is treated separately because of the programmatic separation of space/ground communications resources from a mission's own resources.) These characteristics are described in following section, and their interrelationships are illustrated in Figure E-1. - E.1 Scheduling Problem Complexity the inherent difficulty of planning and scheduling a given mission's activities is a function of how many activities must be scheduled per time period and the degree of dependencies and constraints between the activities. - E.1.1 Degree of dependencies and constraints the degree of dependencies and constraints between activities affects the number of possible ways of scheduling those activities, which in turn affects the number of operations required to determine a solution. - E.1.1.1 Orbit/attitude/target relationship the interplay of the relative motions of target and spacrcraft drives pointing requirements. Pointing is constrained by requirements for solar flux on power arrays, thermal state of the spacecraft and instruments, constraints on the rate at which the spacecraft can be slewed, constraints on the spaces at which instruments can be pointed while slewing, slewing power consumption, and conservation of momentum principles. - E.1.1.2 Spacecraft resource constraints power, communications, and thermal rejection constraints are partly a function of the design of the spacecraft and instruments. The provision of minimal capacities constrains the planning and scheduling problem. - E.1.1.3 Space/ground communications resource constraints space/ground communications resource constraints are partly a function of the Space Network's capacity and partly a function of the mission's priority. - E.1.1.4 Correlative/Corroborative Science requirements for joint observations and experiments between instruments add dependencies to the planning and scheduling problem. - E.1.2 Activities per time period the number of different activities to be scheduled in a given period of time affects the size of the scheduling problem, which affects the time/number of operations required to find a solution, or conversely, affects the efficiency of the solution that can be found in a given time. - E.1.2.1 Activity resolution defining activities at a fine level of detail, e.g., to achieve more efficient resource utilization, increases the number of activities to be scheduled. - E.1.2.2 Flight system autonomy flight systems with a low degree of automation require more commanding and conflict avoidance than more autonomous flight systems. - E.1.2.3 Number of instruments/parallel science multiple instruments operating in parallel require the scheduling of more activities than are required for a single instrument operating at any given time. E 3 planning and scheduling systems, is a function of the inherent complexity of the problem, the accessibility of the space-to-ground communications schedule. These characteristics can be used to evaluate mission concepts in Figure E-1. The inherent difficulty of planning and scheduling a mission, independent of the capabilities of required knowledge, the time available for planning and scheduling, and the mission's dependency on the their earliest phases to identify potential operational difficulties. - E.2 Accessibility of Required Knowledge the degree to which planning and scheduling is readily available when and where it is needed affects the speed with which plans and schedules can be formulated, and the level of communications between individuals and the system required to do so. - E.2.1 Distribution of knowledge a high degree of distribution of planning and scheduling knowledge and information among individuals and locations means that more persons and locations must be involved in the planning and scheduling process, generally increasing the proportion of time that must be spent in communications. - E.2.1.1 Number of Instruments more instruments generally means the involvement of more investigators, each with specialized knowledge that is difficult to transfer to others. - E.2.1.2 Facility/Platform-class Flight Systems Flight systems intended for broad, multi-purpose use may involve a changing contingent of personnel with time. - E.2.1.3 Flight System Complexity highly complex spacecraft and instruments generally requires the involvement of more engineers and analysts, because the amount of information involved exceeds the capacity of a small number of individuals. - E.2.1.4 Disciplinary Breadth multi-disciplinary missions involve a broader range of knowledge than do missions which are dedicated to a single mission. This is especially evident in the difficulty of developing resource allocation criteria spanning multiple disciplines. - E.2.1.5 Geographic Distribution of Individuals communications between individuals is facilitated by their colocation. Distributing them tends to increase the formal coordination load on planning and scheduling system capabilities. - E.2.2 Degree of codification of knowledge the degree to which knowledge is codified as data makes it useable by systems as well as persons, and facilitates its interchange in time-critical situations. - E.2.2.1 Complexity of knowledge the complexity of knowledge limits the extent to which it can be captured as data. - E.2.1.2 Dynamism of knowledge the extent to which planning and scheduling knowledge is dynamic limits the extent to which it can be captured and processed as data, which limits its accessibility to the planning and scheduling system. -
E.3 Time Available for Planning and Scheduling the time available for fomulating and solving a problem is related to the predictability and stability of a mission's operational requirements and constraints. - E.3.1 Predictability/Stability of Orbit/attitude high earth orbits are more predictable than low earth orbits, and thus allow ephemeral predictions to be made earlier, providing more lead time for planning and scheduling. - E.3.2 Predictability/Stability of Resource Allocations and Criteria The more predictable and stable are resource allocations, the more time is available for finding a solution within those constraints. High-priority missions have the most predictable allocations, because there is a high likelihood that they will be allocated what they request. Highly stable resource allocations and criteria also enable them to be codified, supporting access to this information. - E.3.3 Predictability/Stability of Science Plans Highly predictable phenomena and strategy, such as performing a mapping or survey mission, afford greater lead time for developing plans and schedules than highly unpredictable, short duration phenomena, such as targets of opportunity or those requiring interactive command and control (e.g., solar features). - E.4 **Dependency on space/ground communications schedule** the degree to which a mission is dependent upon the space/ground communications schedule is the degree to which the mission's scheduling authority is distributed between it and the NCC. Distribution of scheduling authority increases the time required to find a satisfactory solution and the level of communications required to do so. - E.4.1 Interactive command and control missions requiring interactive command and control are highly dependent on the space/ground communications schedule. - E.4.1.1 Unpredictable phenomena/strategy missions studying unpredictable phenomena, such as dynamic solar features, may require interactive command and control, and thus are limited by uplink/downlink opportunities. - E.4.2 Real-time downlink mission requiring real-time downlink are highly dependent on the space/ground communications schedule. - E.4.2.1 Tape recorder capacity missions with minimal tape recorder capacity are unable to store significant amounts of data on board, thus limiting their data acquisition according to downlink opportunities. - E.4.2.2 Data Timeliness Requirements missions whose data has a very short life expectancy, such as operational meteorological missions, must downlink the data shortly after it is acquired, thus limiting data acquisition according to downlink opportunities. - E.4.3 High Data Rates missions requiring exceptionally high downlink communications rates are thereby contending for the more scarce, high-rate communications services. | NASA
Salorus Appraidus and | Report Documentation Page | e | |--|---|--| | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | | 4. Title and Subtitle a) Final Presentation to Co & Scheduling Lessons Le | ode 500 Division's Planning | 5. Report Date June, 1990 | | b) Final Presentation to Co
& Scheduling Lessons Les c) Planning and Scheduling
Executive Summary | ode 500 Directorate-Planning
arned
Lessons Learned Study- | 6. Performing Organization Code | | 7. Authoris) | | 8. Performing Organization Report No. | | Toni Robinson | | 10. Work Unit No. | | 9. Performing Organization Name and Address CTA INCORPORATED 6116 Executive Blvd. Su: Rockville, MD. 20852 | | 11. Contract or Grant No. NAS5-30680 13. Type of Report and Period Covered | | 12. Sponsoring Agency Name and Address National Aeronautics and Washington, DC 20546-0001 | | Final (Jan-June 1990) 14. Sponsoring Agency Code | | 15. Supplementary Notes | • | | | for a number of mis | to:
ns learned on planning and sch
ssions and institutional facil
d to future missions | | | | tions to both projects and Cod | e 500 that will improve | | lessons learned | any, mission characteristics m | | | The results are a series | s of recommendations of both a | managerial and technical | nature related to underlying lessons learned. | 17. Key Words (Suggested by Author(s)) | | 18. Distribution Staten | nent | | |--|-------------------------------|-------------------------|----------------------|-----------| | Planning and Scheduling | Lessons Learned | | | | | | | | | | | | | | T | 22. Price | | 19. Security Classif. (of this report) | 20. Security Classif. (of the | nis page) | 21. No. of pages | ZZ. Price | | UNLINITED | UNLIMITE | D | a) 67 c) 44
b) 10 | |